CISCO ROUTER SHOW COMMANDS #### SHOW COMMANDS The **show** commands are powerful monitoring and troubleshooting tools. You can use the **show** commands to perform a variety of functions: - Monitor router behavior during initial installation and monitor normal network operation - Isolate problem interfaces, nodes, media, or applications - Determine when a network is congested - Determine the status of servers, clients, or other neighbors Following are some of the most commonly used **show** commands: | Show access-lists | Shows the access lists configured on the router and which interface they have been applied too | |---|---| | Show buffers | shows the status of the routers buffer pool | | Show clock | shows the routers current date and time | | Show controller <interface></interface> | displays various statistics for interface card controllers also shows the cable type attached to the interface. ex: t1, cxbus, token | | Show decnet map | Displays the address mapping information used by the DECnet Address Translation Gateway | | Show decnet route {decnet-
address} | Displays the DECnet routing table and if the option is specified the first hop route to that address is displayed | | Show DECnet static | Displays all statically configured routes | | Show decnet traffic | Displays the DECnet traffic statistics, including datagrams sent, received, and forwarded | | Show env? | provides you with a list of the different environmental commands you can use they will tell you current hardware operating values, temperatures, manufacturer and other information. If these values become of concern they will be reported as an environmental alarm in the log. See endnotes for samples i | | show flash | shows the name/version of the IOS currently running in the router and the number of bytes used | | show flash all | shows how much flash memory is free, determines if you have enough memory for a upgrade | | show fr lmi | checks LMI status which should be increasing | | show fr map | checks frame relay DLCI status to see if the router knows about other circuits. The bandwidth displayed here is received from the frame switch and is the CIR of the pvc from the router to the switch. This is different from the port speed which is data clocking from router to frame switch | | show fr pvc | checks PVC and DLCI status when displayed it will also show if traffic has exceeded the circuits CIR by setting the DE (discard eligible) value. It can also tell you about forward and backward congestion on the circuit (FECN & BECN) | | show hardware | displays command will give a complete listing of the router hardware, memory, etc | | show int | Displays network interface statistics ex: ethernet, tokenring, fddi, atm, serial | | show interface accounting | shows a overview of the protocols going through the router << undocumented command>> | | show interface statistics | shows various statistics for each interface based upon packets processed and characters | | • | processed by interface < <undocumented command="">></undocumented> | | show interface switching | shows packet processing by interface and with stats for each protocol < <undocumented command="">></undocumented> | | show ip arp | shows the IP ARP table | | show ip ospf int | checks the OSPF status on a interface | | show ip <interface></interface> | shows the protocol configured on each interface | | show ip int brief | gives a brief description of the IP interfaces status | | show ip <pre>protocol> int <interface></interface></pre> | this command shows information for the designated protocol on the desired interface. ex: sho ip ospf int s0 | | show ip route | checks the IP routing table | | Show ip route summary | Displays summary information about entries in the routing table | | show ipx | shows the current Novell IPX status | | show ipx int | shows the ipx interfaces and their mac addresses | | show ip protocol | shows routing information, to include gateways and summarization | | show ip traffic | shows the IP traffic going through the router | | show ipx server | shows which servers and hubs the router knows about | | | | ### CISCO ROUTER SHOW COMMANDS | show line | shows which lines are active in a router | |--------------------------------------|--| | show log | shows the routers log, if logging enabled | | show protocols | shows all the various types of protocols being used by the router | | show <protocol> interface</protocol> | also see show ip interface, this command will also shown you what type of switching method is being used, fast switching is the default. | | show mem | shows the amount of memory in the router and how it is being used, including free pool memory | | Sho mem dead | First, "dead" means that the process has terminated, but not yet been deleted. Secondly, Dead gives the processes as a group that are now dead. The archives on this indicate that the pointer is a single memory location and the dead process is like an orphaned process in UNIX. This is not necessarily a "bad" field, unless the amount of "dead" memory increases enough to affect performance. The only way to clear the "dead" memory/processes is a reload of the router, again this is similar to UNIX with orphaned processes. | | show processes | shows the CPU utilization and the processes running | | show running-config | displays the router configuration currently running | | show startup-config | displays the router configuration stored in nonvolatile (NVRAM) | | show smds map | used to check the smds tables | | show source | shows the router source route information | | show stacks | displays information about the stack utilization of processes and interrupt routines, as well as the reason for the last system reboot | | show tcp | checks the TCP connection | | show tech-support | provides automatic listing of many different types of sho commands. This command is excellent if logging to your workstation. | | show ver | shows router up time, IOS version, how it booted, and the physical characteristics of the router | | | | There are hundreds of other ${\bf show}$ commands available. For details on using and interpreting the output of specific ${\bf show}$ commands, refer to the Cisco IOS command references. Remember that if you want to see the various options for commands use the routers built in help system. By either entering ? at the command prompt or <<command>> ? for a full list of options. ### KEYBOARD COMMANDS | Keystroke | Effect | |------------|--| | Arrow keys | ♦ Useful only with an ANSO/VT100 emulating terminal. | | | ◆ Left and right arrow move the cursor left or right one character within the current line. | | | Up and down arrow display the previous or next lines from the command history buffer | | Backspace | Delete character before cursor | | DEL | Delete character before cursor | | TAB | Command completion | | ? | Help | | Ctrl A | Move cursor to beginning of line | | Ctrl B | Back cursor up one character | | Ctrl C | | | Ctrl D | Delete the character the cursor is on | | Ctrl E | Move cursor to end of line | | Ctrl F | | | Ctrl G | | | Ctrl H | Delete character before cursor | | Ctrl I | Command completion | | Ctrl J | | | Ctrl K | Delete characters to end of line (characters go to cut buffer; see Ctrl Y) | | Ctrl L | Redisplay line | | Ctrl M | | | Ctrl N | Bring up the next line from the command history buffer | | Ctrl O | | | Ctrl P | Bring up the previous line from the command history buffer | www.netcerts.com Page 2 05/06/99 # CISCO ROUTER SHOW COMMANDS | Ctrl Q | | |---------|--| | Ctrl R | Retype line (useful when debug output trashes the screen) | | Ctrl S | | | Ctrl T | Transpose characters | | Ctrl U | Delete characters to beginning of line (characters go to cut buffer) | | Ctrl V | Quoted insert (take the character literally instead of as editor command, used to insert control character) | | Ctrl W | Delete previous word | | Ctrl X | Delete characters to beginning of line (characters go to cut buffer) | | Ctrl Y | Yank: restore cut characters from buffer after cursor | | Ctrl Z | | | Esc < | Show first line from command history buffer | | Esc > | Show last line form command history buffer | | Esc O | Escape prefix sent by VT100 terminal prior to code for arrow key | | Esc Q | Quoted insert (take the next character literally instead of as editor command, used to insert control character) | | Esc [| Escape prefix sent by VT100 terminal prior to code for arrow key | | Esc b | Move cursor back one word | | Esc c | Capitalize word after cursor | | Esc d | Delete word (from cursor forward) | | Esc f | Move cursor forward one word | | Esc I | TAB | | Esc l | Change word after cursor to lowercase | | Esc q | Quoted insert (take the next character literally instead of as editor command, used to insert control character) | | Esc u | Change word after cursor to uppercase | | Esc y | Switch to previous cut buffer and (yank) it at cursor | | Esc Del | Delete word before cursor | | | | ### CLOCK COMMANDS | clock set hh:mm:ss dd month
yyyy | this command sets the date and time in the router from the enable prompt ex: clock set 09:06:00 19 APR 1997 | |--|--| | clock timezone XXX 0 | this command will allow you to set the correct time zone (EST, CST, MST, PST) the router resides in. ex: clock timezone CST 0 | | clock summer-time XXX recurring | this command sets daylight savings time in the router (EST, CST, MST, PST) ex: clock summer-time EST recurring | | service timestamps log
datetime localtime show-
timezone | this command will mark all router log entries with the date, time, etc. on each entry as it is posted in the log | $^{^{\}mathrm{i}}$ Sample displays for the Cisco 7200 series: %ENVM-4-ENVWARN: Chassis outlet 3 measured at 55C/131F which is telling you the voltage or temperature has entered the warning range, %ENVM-2-ENVCRIT: +3.45 V measured at +3.65 V which is telling you the voltage or temperature has entered the critical range, and the types of messages can continue to include environmental shutdown notification and power supply shutdown. www.netcerts.com Page 3 05/06/99